DESCRIPTIONS OF HYDROGEN-OXYGEN CHEMICAL KINETICS FOR CHEMICAL PROPULSION By Forman A. Williams Center for Energy Research Department of Mechanical and Aerospace Engineering University of California, San Diego La Jolla, CA 92093-0411 There are many propulsion applications for which hydrogen and oxygen are attractive as fuel and oxidizer. These include liquid-propellant rocket motors with high specific impulse, air-breathing ramjets with supersonic combustion and certain types of pulse-detonation engines. Detailed knowledge of the chemical kinetics of combustion of hydrogen and oxygen is needed for rational design of combustors for such applications. Since there are only twenty-some steps in hydrogen-oxygen combustion chemistry, it is possible to ascertain all of the relevant rate parameters for this system much more accurately than for other fuel-oxidizer combinations. Although the relevant rate parameters are now rather well known, there are still some notable uncertainties that deserve further investigation. These include the falloff behavior at high pressures and chaperon efficiencies of various third bodies. More than twenty different mechanisms are currently available in the literature, some quite new. Predictions of these different mechanisms are in good agreement for most processes. There are, however, notable differences in predictions of autoignition induction times near crossover, where the rate of $H + O_2 \rightarrow OH + O$ equals the rate of $H + O_2 + M \rightarrow HO_2 + M$. Even certain very recent mechanisms are in poor agreement with experiment in this respect. A mechanism is given here that agrees well with experiment. A very simple mechanism consisting of only six irreversible elementary steps actually provides excellent agreement for autoignition delays over a very wide range of conditions. Simplifications of this type can be useful in computational fluid dynamics of reacting flows and in various practical propulsion calculations. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|--|--|--| | 1. REPORT DATE 22 JUN 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Descriptions Of Hy
Propulsion | drogen-Oxygen Ch | emical Kinetics For | Chemical | 5b. GRANT NUMBER | | | | | Propulsion | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | Center for Energy | ZATION NAME(S) AND AE
Research Departme
rsity of California, S | ent of Mechanical ar | - | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO
See also ADM0017
Turkey on 21-25 Ju | 93, International Sy | mposium on Energ | y Conversion Fur | ndamentals H | leld in Istanbul, | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 12 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # DESCRIPTIONS OF HYDROGEN-OXYGEN CHEMICAL KINETICS FOR CHEMICAL PROPULSION by Forman A. Williams Center for Energy Research Department of Mechanical and Aerospace Engineering University of California, San Diego La Jolla, CA 92093-0411 International Symposium on Energy Conversion **Fundamentals** Technical University of Istanbul, Turkey June 22, 2004 Research Sponsored by AFOSR ### PRACTICAL NEEDS - Hydrogen-Oxygen Liquid-Propellant Rocket-Engine Chamber Volume - Acoustic Instability in Liquid-Propellant Rockets - Liquid-Propellant Rocket Throttling, Ignition and Extinction - Hydrogen-Fueled SCRAMjet Autoignition - Hydrogen-Fueled Airbreathing-Engine Flameout - Pulse-Detonation Engines in Hydrogen-Oxygen or Hydrogen-Air Systems ### EXPERIMENTAL TESTING GROUNDS FOR MECHANISMS - Laminar Burning Velocities of Premixed Flames - Structures of Premixed Laminar Flames - Structures of Laminar Diffusion Flames - Structures of Partially Premixed Laminar Diffusion Flames - Extinction of Laminar Diffusion Flames - Homogeneous Autoignition Times - Ignition of Laminar Diffusion Flames - Detonation Structures ## PROBLEMS AND CONDITIONS OF INTEREST - Mainly Temperatures Above About 1000K, Pressures Below About 800 Bar and Equivalence Rations Less Than About 3 - Autoignition Times - Extinction Conditions - Acoustic Response Functions Comparisons of predictions of autoignition times for different chemical-kinetic mechanisms. | Number | Reaction | | Aª | n^a | E^a | |----------------|---|--------------|----------|-------|--------| | 1 | $H + O_2 \rightleftharpoons OH+O$ | 3.52E+16 | -0.7 | 71.42 | | | 2 | $H_2 + O \rightleftharpoons OH + H$ | | 5.06E+04 | 2.67 | 26.32 | | 3 | $H_2 + OH \rightleftharpoons H_2O + H$ | | 1.17E+09 | 1.3 | 15.21 | | 4 | $H_2O + O \rightleftharpoons OH + OH$ | | 7.60E+00 | 3.84 | 53.47 | | 50 | $H + O + M \rightleftharpoons OH + M$ | | 6.20E+16 | -0.6 | 0 | | 6 | $H_2 + O_2 \rightleftharpoons OH + OH$ | | 1.70E+13 | 0 | 200.05 | | 7 ^c | $H + H + M \rightleftharpoons H_2 + M$ | | 7.20E+17 | -1 | 0 | | 86 | $H + OH + M \rightleftharpoons H_2O + M$ | | 2.20E+22 | -2 | 0 | | 96 | $O + O + M \rightleftharpoons O_2 + M$ | | 6.17E+15 | -0.5 | 0 | | 10^{d} | $H + O_2 + M \rightleftharpoons HO_2 + M$ | k_0 | 2.60E+19 | -1.2 | - 0 | | | | k_{∞} | 4.65E+12 | 0.44 | 0 | | 11° | $O + OH + M \rightleftharpoons HO_2 + M$ | | 1.00E+16 | 0 | 0 | | 12 | $HO_2 + H \rightleftharpoons OH + OH$ | | 1.70E+14 | 0 | 3.66 | | 13 | $HO_2 + H \rightleftharpoons H_2 + O_2$ | | 4.28E+13 | 0 | 5.9 | | 14 | $HO_2 + H \rightleftharpoons H_2O + O$ | | 3.10E+13 | - 0 | 7.2 | | 15 | $HO_2 + O \rightleftharpoons OH + O_2$ | 124776 | 2.00E+13 | 0 | 0 | | 16 | $HO_2 + OH \rightleftharpoons H_2O + O_2$ | | 2.89E+13 | 0 | -2.08 | | 17^{f} | $OH + OH + M \rightleftharpoons H_2O_2 + M$ | k_0 | 2.30E+18 | -0.9 | -7.12 | | 1950 | | k_{∞} | 7.40E+13 | -0.37 | 0 | | 18 | $HO_2 + HO_2 \rightleftharpoons H_2O_2 + O_2$ | | 3.02E+12 | 0 | 5.8 | | 19 | $H_2O_2 + H \rightleftharpoons HO_2 + H_2$ | | 4.79E+13 | 0 | 33.3 | | 20 | $H_2O_2 + H \rightleftharpoons H_2O + OH$ | | 1.00E+13 | 0 | 15 | | 21 | $H_2O_2 + OH \rightleftharpoons H_2O + HO_2$ | | 7.08E+12 | 0 | 6 | | 22 | $H_2O_2 + O \rightleftharpoons HO_2 + OH$ | | 9.63E+06 | 2 | 16.7 | The detailed mechanism with rate coefficients in the form k=ATⁿexp(-E/RT). ^a Units are mol,s,cm³,kJ and K. b chaperon efficiencies are 2.5 for H₂, 12.0 for H₂O, 1.9 for CO, 3.8 for CO₂ and 1.0 for all other species. chaperon efficiencies are 2.5 for H₂, 16.3 for H₂O, 1.9 for CO, 3.8 for CO₂ and 1.0 for all other species. ^d chaperon efficiencies are 0.5 for Ar, 0.3 for O_2 , 12.0 for H_2O , 0.75 for CO, 2.0 for CO_2 , 3.0 for C_2H_6 and 1.0 for all other species; fall-off by the Troe formulation with $F_c = \exp(-T/345K) + \exp(-345K/T)$ (Troe, 2001). ^e chaperon efficiencies are 1.0 for all species. f chaperon efficiencies are 0.7 for Ar, 2.0 for H₂, 6.0 for H₂O, 1.5 for CO, 2.0 for CO₂, 2.0 for CH₄, 3.0 for C₂H₆ and 1.0 for all other species; fall-off by the Troe formulation with $F_c = 0.265 \exp{(-T/94K)} + 0.735 \exp{(-T/1756K)} + \exp{(-5182K/T)}$ (Petersen and Hanson, 1999). | Number | Reaction | Step in Table 2 | |--------|------------------------------------|------------------| | 1 | $H_2 + O_2 \rightarrow OH + OH$ | step 6 forward | | 2 | $H_2 + O_2 \rightarrow HO_2 + H$ | step 13 backward | | 3 | $H + O_2 \rightarrow OH + O$ | step 1 forward | | 4 | $H_2 + O \rightarrow OH + H$ | step 2 forward | | 5 | $H_2 + OH \rightarrow H_2O + H$ | step 3 forward | | 6 | $H + O_2 + M \rightarrow HO_2 + M$ | step 10 forward | The six-step mechanism for autoigntion. Range of validity of the six-step short mechanism for autoignition. At crossover the rates of $H+O_2\to OH+O$ and $H+O_2+M\to HO_2+M$ are equal. #### **CONCLUSIONS** - Good 22-step detailed mechanisms exist. - At high pressures (≥ 50 bar) it becomes important to include falloff, especially for $2OH + M \rightarrow H_2O_2 + M$. - Chaperon efficiencies of water for $H + O_2 + M \rightarrow HO_2 + M$ have been improved recently. - Most important uncertainties currently pertain to chaperon efficiencies. - Most mechanisms give good results over rather wide ranges of conditions. - Differences in predictions of different mechanisms are greatest for autoigntion near crossover. - Even some of the new mechanisms in the literature are poor for autoignition near crossover. - A simple irreversible six-step mechanism is good for predicting autoignition delays over a wide range of conditions.